Teacher Pathways to Certification December 2, 2014, 6:00pm - 8:30pm #### **Key objectives** - Discuss components of teacher waiver process - Identify key components for teacher certification ## Question 1: What would make completing a degree program feasible for potential preschool educators and providers? - 1. Theme: Increase accessibility of coursework by ensuring instruction and materials are in multiple languages - Access - Offered in multiple languages (classes & research/literature) - Cultural Competency - Courses provided in multiple languages and supporting material. - Dual language tracks - Diversity of preparation - Special education, dual language - Different Languages - o Includes English learning at the same time - Language diverse teachers with EEL needs e.g., multilingual staff not just translators - Dual language cohorts created by culturally sensitive programs - RSJI: Considerations and accommodations for students/providers who are ESL professionals. - Time to completion. - o Curriculum that meets the needs of providers who ESL learners. - 2. Theme: Offer coursework that creates knowledge-base around cultural competency, language, areas of specialization, and includes service learning and field experience - Dual language/multi-cultural courses - Specialization special ed, ELL, math, literacy, B-3 - Cultural Competency (repeat) - Practice-based including time in classrooms - Service Learning Practicum - 3. Theme: Create accessibility of courses in location and delivery formats - Online Programs - Options - Online face-to-face - Classes in local communities - Flexibility - o Face-to-face vs. online classes - Blended learning in class alongside practicum - Residency Programs - Program pays for education; Seattle Teacher Residency model. Employee works for set # of years - Community partnership e.g., neighborhood classes that offer college credits. - Access - o Online, proximity to bus lines, local community centers - Community based - Neighborhood classes with childcare provided. ### 4. Theme: Offer flexibility in terms of full- or part-time and alternative schedules - Flexible time schedules - FT or PT - Flexible dates and times - Weekends - Monthly - Variable class schedules morning, evening, weekend - Summer Intensive courses completed over Summer, No break - Full time vs. Part time - Flexible programs; Multiple Pathways Hybrid, online, face to face, night class (variety e.g., 1 week, part night/day) - Time outside of work hours - Flexibility - 4-Year timelines is not feasible for working professionals. - Evening/online/weekend school options for all levels. #### 5. Theme: Provide childcare support - Childcare Support - On-site of classes - Financial and Childcare support *was under "Online Programs" in theme 3 - Access to childcare - Childcare available during classes - Childcare - Childcare ### 6. Theme: Offer "test out," credit for prior experience and transfer of credit options - Accelerated Program - "Test out" - Demonstrate skills "test out" - Transferability of previous credits - Experience=credits - Credit for years of experience - Prior life experience getting credit for job/work/life experiences in the field of study. E.g., Pacific Oaks, Green River Community College, Antioch - If receiving a certificate that is transferable outside of WA. - Grandparenting of previous credited classes. E.g., Social Human Services (SHS) classes is now called ECE classes - Competency and prior learning credit - Time - Accelerated/Proficiency Based Class Schedules "test out" of courses once competency is established - Credit for prior learning and alternative philosophy (e.g., Montessori, Waldorf, etc. - \$\$ for the credits - Pay for the assessments - B.A. in whatever plus Certificate in Waldorf/Montessori, etc. = B.A. in ECE - Individualize courses based on previous experience/knowledge #### 7. Theme: Create financial supports and scholarship opportunities - Scholarships - o For whole process renewal commitment to teach in SEA for X years. - Full and partial - Scholarships - o For Master's programs, easier access, increased amounts available - Funding - Supplies - o Books - Tuition - Bus Voucher - o (Childcare) *referenced above - Money - Total State funding - BA programs with cert. - MA programs with cert. - Money \$ Financial Support for tuition, books, release time, transportation, etc...Incentive to achieve completion of degree. Resulting in equal pay according to degree. - Affordability - Funding fully (time commitment to community education) - o Emergency funding for items that are incidentals - Salary comparable to State schedule for teachers - Tuition Assistance - Time!! paid, release time - Money for classes - Salary guarantee (residency) - Creating funding for college readiness for adults who haven't participated in U.S. education. - Financial resources to Pay for Education Scholarships. #### 8. Theme: Facilitate access to a pool of qualified substitute teachers - Subs pool - Qualified teachers - Community shared - High quality substitute teachers #### 9. Theme: Offer incentives, merit increases and recognition - Transportation - Incentives - Achievement bonuses - o Paid days off - o Pay increase for milestones - Better pay when completed program - Incentive - Job placement onsite job fairs, placement support, job counselors - Recognition EC mentioned in legislation, collective bargaining, recognition as a group of professionals – we are teachers! ### 10. Theme: Create supports, assistance and accountability throughout the process - Assistance with certification process. - Degree program steps clearly communicated - Special Services - Self Care - Mental Health - Adult learning styles - Technology - Verbal/Written skills - Theory to Classroom - Classroom support - Mentors - o Buddy program - Classmates - Other program observations - Tutoring - Counseling - Motivation - Advisors that are vested (e.g., in with students over period of time), Field supervisors - Accountability working with accredited organizations partnership with city and MERIT (approving of the transcripts) - Have field experience accompanied with the certification and professional supervised practicum. With feedback loops. - Easy college application process - Support - Professional - Academic (tutoring/mentoring) - New student guidance program support - Clear pathways with advisors that reflect the community #### 11. Theme: Increase outreach to recruit participants, particularly professionals of color - Outreach to recruit - Recruitment community outreach - Deliberate strategy regarding recruitment of professors of color. #### Other: - Q: Will there be reciprocity for out-of-state prep programs? - 3 Groups - o No HS Diploma ## Question 2: What is the criteria a teacher should be able to demonstrate, in order to be exempt from a degree requirement? – By theme #### 1. Theme: Proven competency in subject matter - Prove competency in subject matter * including foreign degrees. - "Test out" (oral, written) - Practical observation (class) - Dual language proficiency ## 2. Theme: Child development knowledge and ability to implement developmentally and culturally appropriate curriculum - Social, emotional, physical, cognitive, language, literacy, science, lesson planning, classroom management, family engagement, art, music. - Extensive knowledge of child development - o Articulating the whys and how's - Developmentally appropriate practices - Demonstrate and articulate the developmental levels of childhood in all domains and apply to practice. - Knowledge of.. e.g., social, emotional, cognitive, Gross Motor/Fine Motor skills, language development. - Develop and implement developmentally appropriate curriculum #### 3. Theme: Quantity of experience (years) or experience equivalency - Credit for years of experience; including out of country experience (in addition to competency exams) - Minimum experience (ex. 10 years) - Determine the minimum equivalent number of years of experience to qualify for the waiver. - Experience Equivalency: - Depends on how individual has progress - Coursework completion within ____ (not relevant) years, classroom practicum hours ____ (not relevant), continued education up to date. ### 4. Theme: Relevant professional development, certifications and credentials - Acceptance of all forms of professional development - STARS credits - MERIT - o CDA - ECE certification - Early Achievers - Use of ELG's (Early Learning Guidelines) - What are the criteria for exempt... Reaching a certain standard on... - o CLASS test e.g., being observed by people who speak the language of the teacher... - Reach a particular number e.g., 4 to exhibit teacher interaction with child development knowledge. - Align different credential systems e.g., Montessori, Reggio, Project Approach, High Scope - Broad assessment standards - Accept certification programs...e.g., High Scope certified, Montessori certified - Grandparent of degrees e.g., a degree from 1990 is called something different than in 2014. E.g., SHS vs ECE (recognize previous college classes that were called something else) - B.A. in a variety of disciplines plus a certificate in a specific specialized curriculum (ex., Montessori, Waldorf). - Provide a practice based approach to meeting criteria for long term teachers with BA's in other disciplines and other ed received through STARS. - Allow BA from a variety of disciplines in the Director position (with ECE credits or additional classes in a supporting role). - Assistant teachers should be able to come with a BA degree in a variety of disciplines and then be able through a practice based measure (ERS and CLASS) to show they meet best practice. - Outcomes: - 4 levels of pedagogy - Continued education: - o Abb. version of courses from BA program to make up to date. - Shared understanding of knowledge or specialization. - 5. Theme: Consistently high ratings from observations and knowledge of assessment tools - Knowledge of assessment tools and quality observations - Teaching Strategies Gold - o C.L.A.S.S. - o ELERS/ECERS - Common Core Standards - Consistently high (distinguished and proficient) ratings by CLASS and ECERS observations over an extended period of time. #### 6. Theme: Documented competency based portfolio and portfolio completion - Competency based portfolio including (but not limited to): - o Video - Documentation - Cultural responsiveness - All degree outcomes - Curriculum - Data collection and analysis turned into instruction and programs - Evidence and use of research-based pedagogy and best practices - Family and community engagement - Early learning benchmarks - Meeting the needs of students with special needs - Health, safety and nutrition - Portfolio completion, observation, demonstration of competencies written and action, level 3 for assistant, level 4 teacher (WA State Core Competencies) - Demonstrate Proficiency: - Portfolio, observation, student outcomes, parent feedback, teacher feedback (K12 teachers) - Able to create curriculum, complete observations, structure classroom environment, parent partnerships # 7. Theme: Develop an intentional strategy to recruit and support professionals of color, dual language learners and immigrant/refugee populations - Deliberate strategy of recruitment of accessors of color and cultural matches. - Immigrant/Refugee ESL should be exempted and give more time to complete than 4 years. - Provide a dual language program that provides education in first language to meet expectations in classroom. Ex. ECE level 3-5 (ex. Somali providers = 14% of licensed providers in King County) - Supports and assistance for the students who may need special accommodations (for example; writing, math, reading). #### Bike rack: • If a teacher gets a waiver, will s/he be compensated at the same level as those with BA/AA/etc.? What will those with waivers have to do maintain the waiver?